Air Toxics Monitoring

Visibility -IMPROVE & Regional Haze

Ozone -PAMS

Fine Particles

PM2.5 Mass

å

Chemical Speciation

Inhalable Particles - PM10

AIRNOW-

AQI & Forecasts

Acid Deposition - CASTNet

National Ambient Air Monitoring Strategy

Today

Air Toxic Monitoring

Visibility - IMPROVE &

Regional Haze

Ozone -PAMS

Fine Particles - PM2 5 &

Chemical Speciation

Inhalable Particles - PM10

AIRNOW-

AQI &

Forecasts

Acid Deposition

CASTNet

Future Directions

A Comprehensive
Re-Examination and
Re-configuration of
Air Monitoring
Networks

Why Do We Need a New Strategy?

Common sense initiative

Most criteria measurements (except O3, PM2.5) well

- Need insightful measurements to ensure the \$\$\$ allocated for emission reductions are effective.
- Enhanced real-time data delivery to public
- Increase capacity for hazardous air pollutant measurements
 - Future predictions suggest air toxics pose collectively greater risks than criteria pollutants
- Increase in continuous PM measurements
- Support for research grade/technology transfer sites
- Multiple pollutant monitoring must be advanced
 - Air quality is integrated through atmospheric processes, health/eco effects, emission sources.
- Technological advances must be incorporated
 - Information transfer technologies
 - Continuous PM monitors
 - High sensitivity instruments to address today's (and later) low levels
 - Model-monitor integration must advance to effect benefits for both tools

- Reallocate monitoring resources from "low-value" criteria measurements to new priorities (HAPS, Fine Particles, etc).
- Level of realignments
 - Minor (O3, PM2.5)Create a sustainable network
 - Substantial (PM10, NO2, CO, SO2)....focus on real environmental benefit.

Network Evolution 1970-2001

Revise National monitoring networks through NCore

 Emphasis on multi-pollutant monitoring, continuous and information transfer technologies

Modest initial \$ required to catalyze change

Ensure stability and flexibility for States, local agencies and Tribes

 Modify monitoring regulations to facilitate change

Why Do We Need a New Strategy?

Why Do We Need a New Strategy?

- Need insightful measurements to ensure the \$\$\$ allocated for emission reductions are effective.
 - Investment in HAP measurements
 - Shift toward multi-pollutant monitoring
 - Increase in continuous PM monitoring
 - Support for research/technology transfer sites

Measurement challenges (examples)

- Substantial progress in reducing air pollution levels
 - Difficult to attain "accurate" measurements
 - More importance on regional contributions, and
 - Global transport
- Complex non-linear systems...

Key principles

Partnership...now with Grantees (States, locals, Tribes)

- Oversight through the National Monitoring Steering Committee (NMSC)
- Expansion to other agencies, private sector sponsored studies

Balance between national and local needs

- Increase/maintain flexibility for S/L/Ts
- Ensure capable of addressing national level needs

Near "zero" sum assumption in resources

- Maintain long term viability of monitoring agencies
- Near term-work within current resource framework

How & Who does this benefit?

- State and local agencies
 - More focused operations, increase relevancy and flexibility and products
- Tribes
 - Provides integration/partnering opportunities
- Public
 - Faster and more comprehensive data delivery creates a more informed public
- ◆ EPA
 - Stability/consistency in data for major national programs
- Science community
 - Enhanced integration with national networks
 - Increase in continuous and multi-pollutants data sets
- Other agencies and organizations
 - Commonality in data needs...
 - Fosters efficient networks and use of data

National Ambient Air Monitoring Strategy NCore Design What are the pieces?? Network **Assessments** Reconfigured Current Revised **Networks Networks** Regulations Quality Assurance Communications Technology 12

Detailed interactions among Strategy elements

Resource allocations

- Resource realignments are expected to stay within air monitoring programs at state and local agencies.
- Proactively examine air monitoring needs consistent with strategy.

National Assessments examples

Reference or base case concentrations

Identifies areas of site abundance & paucity

Summary of National Assessment Results

Ozone

Limited Reductions Nationally (5 - 30%) With an Emphasis on Relocation to Enhance Mapping, Rural/Regional Concentrations, Possible Increases to Assist in Coverage in Southeast and Texas, investment in air toxics.

PM2.5 FRM

Moderate Reductions (20-30% to ~ 800 Sites) "After designations" Coinciding With a Shift to Continuous Methods for AQI/Mapping; Eventual 500 Site (or Smaller) Network Following Successful Demonstration of Cont. Methods

PM10

 Major Reductions From 1600 Site Network (1996) Dependent on Regional/State Ramts; resource shift toward PM_{(10-2.5}).

Summary of National Assessment Results (Cont)

- ♦ CO, NO₂, SO₂
 - Major Reductions for NAAQS Purposes; Switch to Representative and High Sensitivity Techniques for Model Evaluation, Build Into New Core Sites, investment in air toxics
- Lead
 - Declare Victory!....Minimal Trends...emphasis as a HAP Metal
- PAMS
 - Restructure. Reduce "Minimum" Requirements.
- Regional/local assessments due March/03
 - supercede National results
- Divestments invested in priority areas (e.g., air toxics)

National Core Network: NCORE

Goal: Move from loosely tied single-pollutant networks to coordinated, highly leveraged multi-pollutant networks with real time reporting capability

Principal Data Objectives of NCore

- Public Information
 - Real-time Input of Data From Across the Country Using Continuous Technologies
 - Spatial Mapping (E.G., AIRNOW), Health Advisories
- Health/Exposure Assessment Support
 - Input for Periodic NAAQS Reviews
- Emissions Strategy Planning

(Emphasis on Initial Timeframe)

- What are the best emission reduction approaches?
 - E.g., Provide for Routine Model Evaluation and Source Attribution

Principal Data Objectives of NCore

- Air Quality Trends and Program Accountability
 - Does the monitoring confirm strategies are working?
 - Major National Initiatives (Acid Rain, Clear Skies, NOx SIPS, FMVCP)
 - Including HAPS (National) and Visibility Assessments
- Science Support
 - Backbone for More Diagnostic Level Work (Same for Local Sips), Health Studies
- NAAQS Determinations and Related Regulatory Ramts.
 - Emphasis on More Pervasive Ozone and PM2.5

NCore Measurements Level 1. 3-10 Master Sites Comprehensive Measurements, Level 2: ~ 75 Multi-Advance Methods pollutant (MP) Serving Science and Sites, "Core Species" Technology Transfer Plus Leveraging From Needs PAMS, Speciation Program, L2 Air Toxics Level 3: Single Pollutant Sites (e.g. > 500 sites Level 3 each for O3 and PM2.5 Mapping Support

Minimum "Core" Level 2 Measurements

Continuous N, SO2, CO, PM2.5, PM10, O_3 ; PM2.5 FRM, Meteorology (T,RH,WS,WD)

Proposed Siting Approach - Level 2

- Start With "Reasonable" Coverage From Health/ Exposure Perspective
 - Population Based (Range of Sizes) With Varying Chemical Composition.
 - Assumes Need for Multiple Pollutants to Tease Out Confounding Factors
- Add in Desired Rural Coverage for Accountability (Major National Programs Such As 3P, NOx SIP) and "Operational" Model Evaluation
- Equitable Resource (and Constrained) Considerations
- Determine Ability of Existing Networks to Address, Modify

Proposed Siting Approach - Level 2

Urban & Rural PM2.5 Speciation Networks

Today

Air Toxic Monitoring

Visibility -IMPROVE & Regional Haze

> Ozone -PAMS

Fine Particles - PM2.5 __ Chemical Speciation

Inhalable Particles - PM10

Acid Deposition - CASTNet

Future Directions

Core

Core + PM spec

Core Spec Toxics Core PM Spec PAMS Core Spec PAMS Toxics

NCore: Further Integration & Optimization

- NOAA/NASA Satellite Data
 - Global/Continental transport
- Other Networks: Deposition, Ecosystems
- Intensive/diagnostic Field Programs

Longer Term Goal:

- Integrated Observation-modeling Complex
 - Similar to Meteorological Models (FDDA)
 - Model Adjustments Through Obs.
 - All in Near Real Time
 - Full Delivery of Model Dimensions
 - (Space, Time, Chemistry, Physical Properties)

Communications approach

- Goal: describe rationale and benefits, reduce misperceptions, and alleviate concerns associated with change
- STAPPA/ALAPCO and EPA communications experts shaping outreach effort
 - Notification of final draft and comment period through OAQPS director (Sep. 1, 02)
 - Fact sheet.....http://www.epa.gov/ttn/amtic/
 - Quarterly newsletter (4th qtr 02)
 - Scheduled ALA briefing (OCT 02)
 - CASAC review (02-03?)
 - STAPPA/ALAPCO communications team (Ongoing)

Issues

- Resources
 - No identified \$ for Level 1 sites .. \$2-10M (or >) per year
 - Modest initial capital investment~ \$12M
 - ITT, new instruments (high sensitivity)
 - Training
 - Labor/field orientation to data base/analysis
- Network assessments .. removing monitors
 - Policy conflicts, e.g.,
 - Prior agreements...SIPS, NSR, other
 - Monitor located in designated nonattainment area
- Perception of Impacts on State and Local agencies and Tribes
 - Ensuring program stability
 - Good government approach

Schedule

- Document
 - 9/02 Draft Final for public comment
 - 9/02 11/02 comment period
 - 1/03 6/03 NMSC review and final document
- CASAC Review...
 - 10/02-5/03?
- Regional Network Assessments
 - 10/02 Draft
 - 6/03 final
- Monitoring Regulations Goals
 - 12/02..Proposal to NMSC
 - 8/03....to FR
 - 2/04.....final
- Extended outreach, integration and deployment
 - **2003 2007**